AFOSR-TR- 79-1099 @LEVEL# 11 - Nonparametric Regression Based on the Concomitants of Order Statistics by Gordon Johnston University of North Carolina at Chapel Hill Institute of Statistics Mimeo Series #1249 September 1979 79 11 27 061 DEPARTMENT OF STATISTICS Chapel Hill, North Carolina DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited Unclassified SSIFICATION OF THIS PAGE (When Data Entered) READ INSTRUCTIONS REPORT DOCUMENTATION PAGE BEFORE COMPLETING FORM 2. GOVT ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER 5. TYPE OF REPORT & PERIOD COVERED Interim /2 Nonparametric Regression Based on the 6. PERFORMING ORG. REPORT NUMBER Concomitants of Order Statistics, Mimeo Series No. 1249 8. CONTRACT OR GRANT NUMBER(s) . AUTHOR(s) 10 ✓AFØSR-75-2796 Gordon Johnston 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS 9. PERFORMING ORGANIZATION NAME AND ADDRESS Department of Statistics University of North Carolina 61102F 2304/A5 Chapel Hill, North Carolina 27514 11. CONTROLLING OFFICE NAME AND ADDRESS 12. REPORT DATE Sept 1979 Air Force Office of Scientific Research/NM 13. NUMBER OF PAGES Bolling AFB, DC 20332 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) 15. SECURITY CLASS. (of this report) UNCLASSIFIED 12 16 154. DECLASSIFICATION DOWNGRADING SCHEDULE 16. DISTRIBUTION STATEMENT (of this Report) Approved for Public Release: Distribution Unlimited 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Regression, nonparametric estimation, density estimation, concomitant order statistics, Gaussian processes 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) We investigate the properties of nonparametric regression function estimates based on the concomitants of order statistics are investigated, UNCLASSIFIED 410064 ### NONPARAMETRIC REGRESSION BASED ON THE CONCOMITANTS OF ORDER STATISTICS by Gordon Johnston* # Abstract We investigate the properties of nonparametric regression function estimates based on the concomitants of order statistics. Key Words and Phrases: Regression, nonparametric estimation, density estimation, concomitant order statistics, Gaussian processes. AIR FORCE OFFICE OF SCIENTIFIC RESEARCH (AFSC) NOTICE OF TRANSMITTAL TO DDC This technical report has been reviewed and is approved for public release IAW AFR 190-12 (7b). Distribution is unlimited. A. D. BLOSE Technical Information Officer This work was supported by the Air Force Office of Scientific Research under Contract AFOSR-75-2796. # 1. Introduction. S. S. Yang (1977) proposed as an estimation of the regression function m(u) = E[Y | X = u] of a bivariate random vector (X,Y) the statistic M_n defined by $$M_n(u) = (n\epsilon_n)^{-1} \sum_{i=1}^n K\left(\frac{i/n-F_n(u)}{\epsilon_n}\right) Y_{[i:n]}$$ Here $\{\varepsilon_n^{-1}K(x/\varepsilon_n)\}$ is α δ -function sequence of kernel type (Watson and Leadbetter (1964)) $(X_i,Y_i), \ i=1,\dots,n \ \text{are i.i.d. observations}$ on (X,Y), F_n is the empirical distribution function (EDF) of the X-observations, and $Y_{[i:n]}$ is the Y-observation corresponding to the i-th order statistic of the X-observations, i.e., the i-th concomitant of the X-values n (see, e.g., Yong (1977)). Our purpose here is to find conditions under which $$(1.1) \qquad (n\varepsilon_{n} \log n)^{\frac{1}{2}} \left[\sup_{\mathbf{a} \leq \mathbf{u} \leq \mathbf{b}} \left| \frac{(n\varepsilon_{n})^{\frac{1}{2}} \left[\mathbf{M}_{n}(\mathbf{u}) - \mathbf{m}(\mathbf{u}) \right]}{\left[\mathbf{s}(\mathbf{u}) \int \mathbf{k}^{2}(\mathbf{t}) d\mathbf{t} \right]^{\frac{1}{2}}} \right| - d_{n} \right]$$ Let $as n \to \infty$, where E is a random variable with density $e^{-2e^{-X}}$, x > 0, a, b, are constants, $\{\varepsilon_n\}$ and $\{d_n\}$ are appropriate real sequences and $s(u) = E[Y^2 | X = a]$. Bickel and Rosenblatt (1973) proved a similar result for kernel estimates of a density function. A large sample confidence interval for m(u), based on $M_n(u)$ is given, using (1.1). We also give conditions under which (1.2) $$(n\epsilon_n)^{\frac{1}{2}} [M_n(u) - m(u)] + N(0, s(u)) \int k^2(t)dt$$ as $n + \infty$ for appropriate points u and sequence $\{\varepsilon_n\}$. Our method of proof is to show that (1.3) $$\left(n\varepsilon_{n} \log n\right)^{\frac{1}{2}} \sup_{\mathbf{a} \le \mathbf{u} \le \mathbf{b}} \left|M_{n}(\mathbf{u}) - M_{n}^{\star\star}(\mathbf{u})\right| \stackrel{\mathbf{p}}{\to} 0,$$ | ACCESSION for
NTIS | | White Section | | | |-----------------------|--------|---------------|---------|-----| | DDC | INCED | Buff Se | ction | | | JUSTIFIC | | | | _ | | | | | | | | DISTRIB | UTION/ | VAILABILI | ry cool | S | | Dist. | AVAIL | and/o | F SPE | CIA | where M** is defined by (1.4) $$\mathsf{M}_{n}^{\star\star}(\mathsf{u}) = (\mathsf{n}\varepsilon_{n})^{-1} \sum_{i=1}^{n} \mathsf{Y}_{i} \mathsf{K}((\mathsf{F}(\mathsf{X})_{i}) - \mathsf{F}(\mathsf{u}))/\varepsilon_{n}).$$ $M_n^{\star\star}$ is a special case of the regression function estimation proposed by Watson (1964). Johnston (1979) gives conditions under which (1.1) and (1.2) hold for $M_n^{\star\star}$ in place of M_n , and (1.1) and (1.2) will thus hold by virtue of (1.3). # 2. Asymptotic Equivalence of M and M**. In this section we verify (1.3). The proof is given in the Appendix since it is rather technical and lengthy. Define $$\mathbf{M}_{\mathbf{n}}^{\star}(\mathbf{u}) = (\mathbf{n} \mathbf{\epsilon}_{\mathbf{n}})^{-1} \sum_{i=1}^{n} Y_{i} K((\mathbf{F}_{\mathbf{n}}(\mathbf{X}_{i}) - \mathbf{F}(\mathbf{u})) / \mathbf{\epsilon}_{\mathbf{n}})$$ Then Lemma 2.1 gives conditions under which (2.1) $$(n\varepsilon_n \log n)^{\frac{t}{2}} \sup_{a \le u \le b} |M_n^{\star}(u) - M_n(u)| \stackrel{p}{\to} 0$$ (2.2) $$(n\varepsilon_n \log n)^{\frac{1}{2}} \sup_{\alpha \le u \le h} |M_n^{\star\star}(u) - M_n^{\star}(u)| \stackrel{p}{\to} 0 ,$$ which together imply (1.3). Lemma 2.1 Suppose $\{\varepsilon_n^{-1} \ K(x/\varepsilon_n)\}$ is a δ -function sequence such that $(\log n)^{-1} \ (n\varepsilon_n^{\frac{1}{2}}) \to \infty$. K has bounded support and 3 bounded continuous derivatives on the support. Suppose $\int |K''(t)| dt < \infty$ and K and K' are of bounded variation. Let (X,Y) be such that $E[Y] < \infty$, $g(u) = E[Y]X = F^{-1}(u)$ has 2 bounded derivarives on [0,1] and $h(u) = E[(Y)]X = F^{-1}(u)$ is bounded on [0,1]. Assume there exists a real sequence $\{a_n\}$ such that $a_n \to \infty$, $a_n^2 \log n/(n\epsilon_n^3) \to 0$ and $$n^{\frac{1}{2}} \int |y| dF^{Y}(y) \rightarrow 0 \text{ as } n \rightarrow \infty$$. $|y| > a_{n}$ Then, for 0 < F(a) < F(b) < 1, (2.1) and (2.2) hold. 0 # 3. Applications. We will assume throughout this section that the assumptions of Theorem 2.1 are in force. We first note that $M_{\Pi}^{\star\star}$ may be written as $$M_n^{\star\star}(\mathbf{u}) = (n\epsilon_n)^{-1} \sum_{i=1}^n Y_i K((Z_i - F(\mathbf{u})) / \epsilon_n)$$ where $$z_i = F(x_i) \sim u(0, 1)$$. According to Theorem 2.5.2 of Johnston (1979), under certain conditions, $$(n\epsilon_n)^{\frac{L}{2}} [M_n^{**}(u) - E(Y|Z = F(u))] \stackrel{L}{\to} N(0, E(Y^2|Z = F(u))) \int K^2(t)dt).$$ If we assume F to be strictly increasing, then $$E(Y|Z = F(u)) = m(u)$$ and $$E(Y^2|Z = F(u)) = s(u)$$. Thus we have, by virtue of (1.3) $$(n\varepsilon_n)^{\frac{1}{2}}[M_n(u) - m(u)]$$ $$\frac{1}{4}$$ N(0, s(u) $\int K^2(t)dt$), which completes the proof of normality of $M_{\rm n}$. We note that this asymptotic variance differs from that of Yong (1977), Theorem 6. If the conditions of Corollary 3.2.9 of Johnston (1979) hold, then (3.1) $$(2\delta \log n)^{\frac{L}{2}} \left[\sup_{\mathbf{a} \le \mathbf{u} \le \mathbf{b}} \left| \frac{(\mathbf{n} \varepsilon_n)^{\frac{L}{2}} [\mathsf{M}_n^{**}(\mathbf{u}) - \mathsf{m}(\mathbf{u})]}{[\mathbf{s}(\mathbf{u}) \int \mathsf{K}^2(\mathsf{t}) d\mathsf{t}]^{\frac{L}{2}}} \right| - d_n \right| \stackrel{L}{\to} \mathsf{E},$$ where E is a random variable with density $e^{-2e^{-X}}$, x > 0. Here $\varepsilon_n = n^{-\delta}$, $\frac{1}{5} < \delta < \frac{1}{2}$ and d_n is the sequence of entering constants specified in Bickel and Rosenblatt (1973). By virtue of (1.3), (3.1) holds with M_n replacing $M_n^{\star\star}$, as we wished to prove. Inverting (3.1) in the usual way yields an approximate $(1-\alpha) \times 100\%$ confidence band for m(u) over the interval (a,b), based on M_n (u): $$M_n(u) \pm (n\varepsilon_n)^{-\frac{1}{2}} [s(u) \int K^2(t) dt]^{\frac{1}{2}} \left[d_n + \frac{c(\alpha)}{(2\delta \log n)^{\frac{1}{2}}} \right]$$ where $$c(\alpha) = \log 2 - \log |\log (1-\alpha)|.$$ ## APPENDIX # Proof of Lemma 2.1. We begin with the following preliminary lemma, which is very similar to Lemma 1 of Bhattacharyya (1967). Al. Lemma Assume that $g(u) = E[Y | X = F^{-1}(u)]$ has r continuous derivatives on [0,1], r > 0, and that K has bounded support and r bounded derivatives on the support. Then for a, b such that 0 < F(a) < F(b) < 1, $$\left|\varepsilon_n^{-(r+1)} \iint y K^{(r)} ((F(x) - F(z))/\varepsilon_n) dF(x,y)\right| = O(1)$$ uniformly in $z \in [a,b]$ as $n \to \infty$. Proof. Note that $$\varepsilon_{n}^{-(r+1)} \iint yK^{(r)}((F(x) - F(z))/\varepsilon_{n}) dF(x,y)$$ $$= \varepsilon_{n}^{-(r+1)} EYK^{(r)}((F(X) - F(z))/\varepsilon_{n})$$ $$= \varepsilon_{n}^{-(r+1)} \iint m(x)K^{(r)}((F(x) - F(z))/\varepsilon_{n}) dF(x)$$ $$= \varepsilon_{n}^{-(r+1)} \int_{0}^{1} g(u)K^{(r)}((u-F(z))/\varepsilon_{n}) du.$$ Now write $$\begin{split} & \varepsilon_{n}^{-(r+1)} g(u) K^{(r)} ((u-F(z))/\varepsilon_{n}) \\ & = \varepsilon_{n}^{-1} g^{(r)} (u) K((u-F(z))/\varepsilon_{n}) \\ & - \frac{d}{du} \sum_{s=0}^{r-1} \varepsilon_{n}^{-(s+1)} g^{(r-s-1)} (u) K^{(s)} ((u-F(z))/\varepsilon_{n}). \end{split}$$ Hence $$\sup_{\mathbf{z}} \left| \varepsilon_{\mathbf{n}}^{-(\mathbf{r}+1)} \int_{0}^{1} g(\mathbf{u}) K^{(\mathbf{r})} ((\mathbf{u}-\mathbf{F}(\mathbf{z}))/\varepsilon_{\mathbf{n}}) d\mathbf{u} \right|$$ $$\leq \sup_{\mathbf{z}} \left| \varepsilon_{\mathbf{n}}^{-1} \int_{0}^{1} g^{(\mathbf{r})} (\mathbf{u}) K((\mathbf{u}-\mathbf{F}(\mathbf{z}))/\varepsilon_{\mathbf{n}}) d\mathbf{u} \right|$$ + $$\sup_{z} \left| \left[\sum_{s=0}^{r-1} \varepsilon_{n}^{-(s+1)} g^{(r-s-1)}(u) K^{(s)} ((u-F(z))/\varepsilon_{n}) \right] \right|_{u=0}^{1}$$ The second term above is zero for large n since the argument of $K^{(s)}$ is eventually outside the support of K. Write $$\sup_{z} \left| \varepsilon_{n}^{-1} \int_{0}^{1} g^{(r)}(u) K((u-F(z))/\varepsilon_{n}) du \right|$$ $$= \sup_{z} \left| \int_{-F(z)/\varepsilon_{n}}^{(1-F(z))/\varepsilon_{n}} K(v) g^{(r)}(\varepsilon_{n} v+F(z)) dv \right|$$ $$\leq \sup_{t} \left| g^{(r)}(t) \right| \int |K(v)| dv < \infty.$$ We now proceed with the proof of Lemma 2.1. It is convenient to rewrite $$M_n(u) \approx \varepsilon_n^{-1} \iiint yK((F_n(x) - F_n(u))/\varepsilon_n) dF_n(x,y),$$ and similarly for M_n^* and M_n^{**} . Thus, letting $Z_n(x,y) = F_n(x,y) - F(x,y)$, we may write $$\begin{array}{lll} M_{n}^{\star}(u) & -M_{n}(u) \\ &= & \epsilon_{n}^{-1} \iiint y \left[K \left(\frac{F_{n}(x) - F(u)}{\epsilon_{n}} \right) - K \left(\frac{F_{n}(x) - F_{n}(u)}{\epsilon_{n}} \right) \right] dZ_{n}(x,y) \\ &+ & \epsilon_{n}^{-1} \iiint y \left[K \left(\frac{F_{n}(x) - F(u)}{\epsilon_{n}} \right) - K \left(\frac{F_{n}(x) - F_{n}(u)}{\epsilon_{n}} \right) \right] dF(x,y) \end{array}$$ = $J_1 + J_2$, say. We first show $(n\epsilon_n \log n)^{\frac{1}{2}} |J_2| \stackrel{p}{\to} 0$. Since, by assumption, K has 3 continuous derivatives, we may write (by expanding $K((F_n(x) - F_n(u))/\epsilon_n)$ about $(F_n(x) - F(u))/\epsilon_n$) $$J_{2} = \varepsilon_{n}^{-2} \left[F_{n}(u) - F(u) \right] \iint yK' \left(\frac{F_{n}(x) - F(u)}{\varepsilon_{n}} \right) dF(x,y)$$ $$+ \varepsilon_{n}^{-3} \left[F_{n}(u) - F(u) \right]^{2} \iint yK'' \left(\frac{F_{n}(x) - F(u)}{\varepsilon_{n}} \right) dF(x,y)$$ $$+ \varepsilon_n^{-4} \left[F_n(u) - F(u) \right]^3 \iiint y K''' \left(\frac{F_n(x) + w_n(u)}{\varepsilon_n} \right) dF(x,y)$$ $$= J_2^{(1)} + J_2^{(2)} + J_2^{(3)} , \text{ say, where } w_n(u) \text{ is between } F_n(u) \text{ and } F(u).$$ Now, expanding $$K'$$ $\left\{\frac{F_n(x) - F(u)}{\varepsilon_n}\right\}$ about $(F(x) - F(u))/\varepsilon_n$ yields $$(A1) \qquad (n\varepsilon_n \log n)^{\frac{1}{2}} \sup_{u} |J_2^{(1)}|$$ $$\leq (n\varepsilon_n \log n)^{\frac{1}{2}} \varepsilon_n^{-2} \sup_{u} |\dot{F}_n(u) - F(u)|$$ $$\times \left\{\left\|\iint yK' \left(\frac{F(x) - F(u)}{\varepsilon_n}\right) dF(x,y)\right\|$$ $$+ \left\|\iint \left[\frac{F_n(x) - F(x)}{\varepsilon_n}\right] yK'' \left(\frac{F(x) - F(u)}{\varepsilon_n}\right) dF(x,y)\right\|$$ $$+ \left\|\iint \left[\frac{F_n(x) - F(x)}{\varepsilon_n}\right] yK''' \left(\frac{v_n(x,a)}{\varepsilon_n}\right) dF(x,y)\right\|$$ where $v_n(x,u)$ is between $F_n(x) - F(u)$ and F(x) - F(u). Using the fact that $\sup_{u} |F_{n}(u) - F(u)| = O_{p}(n^{-\frac{L}{2}})$ and applying Lemma Al implies that the first term on the RHS of inequality Al goes to zero. For the second term, note that $$\epsilon_{n}^{-1} \iiint \left| yK'' \left(\frac{F(x) - F(u)}{\epsilon_{n}} \right) \right| dF(x,y)$$ $$= \epsilon_{n}^{-1} \int_{0}^{1} h(t) \left| K'' \left(\frac{t - F(u)}{\epsilon_{n}} \right) \right| dt$$ $$\frac{(1-F(u))/\epsilon_{n}}{-F(u)/\epsilon_{n}} \left| K''(v) \right| h(\epsilon_{n}v + F(u)) dv,$$ which is a bounded sequence since h is bounded and K" has bounded supports. Thus the second term on the RHS of (A1) is equal to $(n\epsilon_n \log n)^{\frac{1}{2}} \epsilon_n^{-2} \theta_p(n^{-1}) \theta(1)$, which converges to zero in probability if $(n\epsilon_n \log n)^{\frac{1}{2}}/n\epsilon_n^2 \to 0$, i.e., if $(n\epsilon_n^3)(\log n)^{-1} \to \infty$, which is true by assumption. For the third term on the RHS of (A1) note $$\int \left| yK^{"} \left(\frac{v_n(x,u)}{\varepsilon_n} \right) \right| dF(x,y)$$ $$\leq \sup_{v} |K^{\prime\prime\prime}(v)|E|Y| < \infty.$$ Thus the third term is a $(n\epsilon_n \log n)^{\frac{1}{2}} \epsilon_n^{-4} \theta_p(n^{-3/2})$ sequence, and converges to zero in probability since $(\log n)^{-1} n\epsilon_n^{7/2} \to \infty$. Similar arguments apply to $J_2^{(2)}$ and $J_2^{(3)}$, and we have shown $(n\epsilon_n \log n)^{\frac{1}{2}} \sup |J_2| \stackrel{P}{\to} 0$. We now turn to $\mathbf{J_1}$. Let $\{\mathbf{a_n}\}$ be a sequence as specified in the hypotheses and write $$J_{1} = \varepsilon_{n}^{-1} \int_{|y| > a_{n}} \int yG_{n}(x,u)Z_{n}(dx,dy)$$ $$+ \varepsilon_{n}^{-1} \int_{|y| \le a_{n}} \int yG_{n}(x,u)Z_{n}(dx,dy)$$ $$= J_{1}^{(1)} + J_{1}^{(2)}, \text{ say, where, for convenience, we write}$$ $$G_{\mathbf{n}}(\mathbf{x},\mathbf{u}) = K\left(\frac{F_{\mathbf{n}}(\mathbf{x}) - F(\mathbf{u})}{\epsilon_{\mathbf{n}}}\right) - K\left(\frac{F_{\mathbf{n}}(\mathbf{x}) - F_{\mathbf{n}}(\mathbf{u})}{\epsilon_{\mathbf{n}}}\right)$$ Using integration by parts, write $$J_1^{(2)} = \varepsilon_n^{-1} \int_{|y| \le a_n} \int Z_n(x,y) \, dy G_n(dx,u)$$ + $$\lim_{t \to \infty} \varepsilon_n^{-1} \int_{-a_n}^{a_n} G_n(t, u) y Z_n(t, dy)$$ - $\lim_{t \to -\infty} \varepsilon_n^{-1} \int_{-a_n}^{a_n} G_n(t, u) y Z_n(t, dy)$ + $\varepsilon_n^{-1} a_n \int Z_n(x, a_n) G_n(dx, u)$ + $\varepsilon_n^{-1} a_n \int Z_n(x, -a_n) G_n(dx, u)$ = $I_1 + I_2 + I_3 + I_4 + I_5$, say. Since $I_n(-\infty,y) = 0$ for each n and y, it is easily ascertained that $I_3 = 0$ for each n (e.g. Natanson (1964), p 233). Similarly, $$I_2 = I_2(u) = \lim_{t \to \infty} G_n(t, u) \in \int_{n}^{-1} \int_{-a_n}^{a_n} y dQ_n(y)$$ where $$Q_{n}(y) = \lim_{t \to \infty} Z_{n}(t,y) = F_{n}^{Y}(y) - F^{Y}(y).$$ Now $$\int_{-a_{n}}^{a_{n}} y dZ_{n}(y) = n^{-1} \sum_{i=1}^{n} \left\{ Y_{i} I_{[-a_{n}, a_{n}]}(Y_{i}) - EYI_{[-a_{n}, a_{n}]}(Y) \right\} = \mathcal{O}_{p}(n^{-\frac{t}{2}})$$ as $n \rightarrow \infty$ by standard central limit theorem arguments. Further, using the mean value theorem, $$\lim_{t\to\infty} G_n(t,u) = K\left(\frac{1-F(u)}{\epsilon_n}\right) - K\left(\frac{1-F_n(u)}{\epsilon_n}\right)$$ $$= \frac{F_n(u)-F(u)}{\epsilon_n} \quad K'\left(\frac{1+q_n(u)}{\epsilon_n}\right) = \epsilon_n^{-1} O_p(n^{-\frac{1}{2}})$$ uniformly in u, where $q_n(u)$ is between $F_n(u)$ and F(u). Thus we have $$(n\epsilon_n \log n)^{\frac{1}{2}} \sup_n |f_2(u)| = (n\epsilon_n \log n)^{\frac{1}{2}} \epsilon_n^{-2} O_p(n^{-1}) \to 0$$ since $n\epsilon_n^3/\log n \to \infty$. For I4, note that $$|\int Z_{n}(x,a_{n}) G_{n}(dx,u)|$$ $\leq \sup |Z_{n}(x,a_{n})| V[G_{n}(...,u)],$ Where V[] denotes total variation over R. Now $$\sup_{\mathbf{x}} |\mathbf{z}_{\mathbf{n}}(\mathbf{x}, \mathbf{a}_{\mathbf{n}})| = O_{\mathbf{p}}(\mathbf{n}^{-\frac{1}{2}})$$ and it is easily verified, using the mean value theorem, that $$V[G_n(., u)] = \varepsilon_n^{-1} O_p(n^{-\frac{1}{2}})$$ uniformly in u. Thus $$(n\varepsilon_n \log n)^{\frac{1}{2}} \sup_{\mathbf{u}} |\mathbf{1}_4(\mathbf{u})|$$ $$= a_n (n\varepsilon_n \log n)^{\frac{1}{2}} \varepsilon_n^{-2} \mathcal{O}_p(n^{-1}) \stackrel{P}{\to} 0$$ since $a_n^2 \log n/n\epsilon_n^3 \to 0$ by assumption. A similar argument applies to show $$(n\epsilon_n \log n)^{\frac{1}{2}} \sup_{u} |I_5(u)| \stackrel{P}{\rightarrow} 0.$$ For I₁, note that $$\left| \int_{|y| \le a_n} \int Z_n(x,y) \, dy G_n(dx,u) \right|$$ $$\leq \sup_{x,y} \left| Z_n(x,y) \, |V\{yG_n(x,u)\} \right|,$$ where V denotes here the total variation in (x,y) over $R \times [-a_n, a_n]$. As before, $$\sup_{x,y} |Z_{n}(x,y)| = O_{p}(n^{-\frac{1}{2}})$$ and $$V[yG_n(x,u)] = a_n \epsilon_n^{-1} O_p(n^{-\frac{1}{2}})$$ uniformly in u. Thus $$(n\varepsilon_n^{-1}\log n)^{\frac{1}{2}} \sup_{\mathbf{u}} |I_1(\mathbf{u})|$$ $$= a_n \varepsilon_n^{-2} (n\varepsilon_n^{-1}\log n)^{\frac{1}{2}} \mathcal{O}_p(n^{-1}) \stackrel{P}{\to} 0$$ since $a_n^2 \log n/n\epsilon_n^3 \to 0$ by assumption. As the final step in the proof, we must verify that $(n\epsilon_n \log n)^{\frac{1}{2}} \sup_{u} |J_1^{(1)}| \stackrel{p}{\to} 0$. Note that (A2) $$\varepsilon_{n} |J_{1}^{(1)}| \leq |\int_{|y| \geq a_{n}} \int yG_{n}(x,u) dF_{n}(x,y)|$$ $$+ |\int_{|y| \geq a_{n}} \int yG_{n}(x,u) dF(x,y)|.$$ For the first term, note $$\begin{aligned} & \left| \int_{|y| \ge a_{n}} \int yG_{n}(x,u) dF_{n}(x,y) \right| \\ & \le \sup_{x,u} \left| G_{n}(x,u) \right| \int_{|y| \ge a_{n}} |y| dF_{n}^{Y}(y). \end{aligned}$$ As before, $$\sup_{x,u} |G_n(x,u)| = \varepsilon_n^{-1} O_p(n^{-\frac{1}{5}}),$$ and $$\int_{|y| > a_n} |y| dF_n^Y(y) = n^{-1} \sum_{i=1}^n |Y_i| 1_{(a_n, \infty)} (|Y_i|).$$ Now, by the Markov inequality, for any $\varepsilon > 0$ $$P\left\{\left|\sqrt{n}\int_{|y|>a_{n}}|y|\,dF_{n}^{Y}(y)\right|>\varepsilon\right\}$$ $$\leq \varepsilon^{-1}\left|E\right|\sqrt{n}\int_{|y|>a_{n}}|y|\,dF_{n}^{Y}(y)\right|$$ $$= \sqrt{n}\int_{|y|>a_{n}}|y|\,dF^{Y}(y)+0$$ by assumption, and thus $$\int_{|y| > a_n} |y| dF_n^Y (y) = O_p(n^{-\frac{1}{2}}).$$ A similar argument applies to the second integral on the RHS of (A2) and we thus have $$\begin{array}{cccc} (n\epsilon_n \log n)^{\frac{L}{2}} & \sup_{u} & \left| J_1^{(1)}(u) \right| \\ \\ (n\epsilon_n \log n)^{\frac{L}{2}} & \epsilon_n^{-2} & \theta_p(n^{-1}) & \stackrel{P}{\rightarrow} & 0 \end{array}$$ since $n\epsilon_n^3/\log n \to \infty$ by assumption. The proof of (2.2) follows a similar pattern, and we omit the details. #### **ACKNOWLEDGEMENT** The author thanks R.J. Carroll for many helpful suggestions. ### REFERENCES - Bhattacharya, P. K. (1967), "Estimation of a probability density function and its derivatives", Sankhya, Series A, 29, pp. 373-382. - Bickel, P. J. and Rosenblatt, M. (1973), "On some global measures of the deviation of density function estimates", Ann. Math. Statist. 1, pp. 1071-1095. - Johnston, G. J. (1979), Ph.D. Dissertation, UNC at Chapel Hill, Dept. of Statistics, unpublished. - Natanson, I. P. (1964), "Theory of functions of a real variable", Vol. I, Ungar. - Watson, G. S. (1964), "Smooth regression analysis", Sankhya, Series A, 26, pp. 359-372. - Watson, G. S. and Leadbetter, M. R. (1964), "Hazard analysis II", Sankhya, Series A, 26, pp. 101-116. - Yang, S. S. (1977), "Linear functions of concomitants of order statistics", Technical Report No. 7, Dept. of Math, MIT.